Biomass Combined Heat and Power Catalog of Technologies **U. S. Environmental Protection Agency Combined Heat and Power Partnership** September 2007 #### **Foreword** The U.S. Environmental Protection Agency (EPA) Combined Heat and Power (CHP) Partnership is a voluntary program that seeks to reduce the environmental impact of power generation by promoting the use of CHP. CHP is an efficient, clean, and reliable approach to generating power and thermal energy from a single fuel source. CHP can increase operational efficiency and decrease energy costs, while reducing the emissions of greenhouse gases, which contribute to global climate change. The CHP Partnership works closely with energy users, the CHP industry, state and local governments, and other stakeholders to support the development of new projects and promote their energy, environmental, and economic benefits. The partnership provides resources about CHP technologies, incentives, emission profiles, and other information on its Web site at www.epa.gov/chp. For more information, contact: Felicia Ruiz (202) 343-9129 ruiz.felicia@epa.gov Report prepared by: Energy and Environmental Analysis, Inc., an ICF International Company, and Eastern Research Group, Inc. (ERG) for the U. S. Environmental Protection Agency, Combined Heat and Power Partnership, September 2007. # **Table of Contents** | Table | of Conte | ents | | i | | |--------|-----------|--|-----------------------------------|-----|--| | List o | f Tables | | | iii | | | List o | f Figures | S | | v | | | Acron | yms & A | Abbrevia | tions | vii | | | 1. | Introd | uction ar | nd Overview | 1 | | | | 1.1 | Bioma | ss for Power and Heat Generation | 1 | | | | 1.2 | Bioma | ss Feedstocks | 2 | | | | 1.3 | Bioma | ss Conversion | 2 | | | | 1.4 | Report | t Layout | 3 | | | 2. | Basic | First Ste | ps and Considerations | 7 | | | | 2.1 | Survey Availability of Local Resources | | | | | | 2.2 | Cost Considerations | | | | | 3. | Bioma | Biomass Resources | | | | | | 3.1 | Rural | Resources | 11 | | | | | 3.1.1 | Forest Residues and Wood Wastes | 11 | | | | | 3.1.2 | Crop Residues | 13 | | | | | 3.1.3 | Energy Crops | 14 | | | | | 3.1.4 | Manure Biogas | 15 | | | | 3.2 | Urban | Resources | 16 | | | | | 3.2.1 | Urban Wood Waste | 16 | | | | | 3.2.2 | Landfill Gas | 17 | | | | | 3.2.3 | Wastewater Treatment Biogas | 18 | | | | | 3.2.4 | Food Processing Waste | 20 | | | 4. | Bioma | Biomass Preparation | | | | | | 4.1 | Solid Biomass Fuel Preparation | | | | | | | 4.1.1 | Receiving System | 23 | | | | | 4.1.2 | Processing System | 24 | | | | | 4.1.3 | Buffer Storage | 24 | | | | | 4.1.4 | Fuel Metering | 24 | | | | | 4.1.5 | Prep-Yard Capital Costs | 25 | | | | | 4.1.6 | Labor for Operating the Prep-Yard | 26 | | | | 4.2 | Biogas | s Fuel Preparation | 26 | | | | | 4.2.1 | Gas Collection Systems | 27 | |-------|---|----------|---|-----| | | | 4.2.2 | Gas Treatment Systems | 27 | | | | 4.2.3 | Collection and Treatment System Capital and O&M Costs | 29 | | 5. | Biomass Conversion Technologies | | | 30 | | | 5.1 | Direct- | Fired Systems | 31 | | | | 5.1.1 | Boilers | 31 | | | | 5.1.2 | Cofiring | 42 | | | 5.2 | Gasific | cation Technologies | 45 | | | | 5.2.1 | Gasifiers | 46 | | | 5.3 | Modul | ar Systems | 56 | | 6. | Power | Generat | ion Technologies | 62 | | | 6.1 | Steam | Turbine Technologies | 64 | | | 6.2 | Gas Tu | ırbine Technologies | 66 | | | 6.3 | Microt | urbine Systems | 69 | | | 6.4 | Recipr | ocating Internal Combustion Engine Technologies | 71 | | | 6.5 | Fuel C | ell Systems | 74 | | | 6.6 | Stirling | g Engines | 76 | | 7. | Representative Biomass CHP System Cost and Performance Profiles | | | 78 | | | 7.1 | Direct | Firing of Biomass (Boilers With Steam Turbines) | 79 | | | | 7.1.1 | Fixed Bed Stoker Boiler CHP Configurations and Performance | 80 | | | | 7.1.2 | Circulating Fluidized Bed Boiler CHP Configurations and Performance | 84 | | | 7.2 | Bioma | ss Gasification Systems | 88 | | | 7.3 | Modul | ar Biomass Systems | 93 | | Appen | dix A— | Climate | Change Benefits of Biomass CHP | 96 | | Appen | dix B— | EPA CH | P Partnership Biomass Tools and Resources | 98 | | Appen | dix C— | Landfill | Gas | 100 | | Appen | dix D— | Anaerob | ic Digesters | 101 | | Appen | dix E— | Modular | Biomass Systems Available or in Pre-Commercial Development | 103 | | Appen | dix F—l | Referenc | res | 107 | # **List of Tables** | Table 1-1. Commercialization Status of Biomass Conversion Systems for Power and Heat Generation 5 | |--| | Table 3-1. Energy and Cost Characteristics of Energy Crops | | Table 4-1. Installed Capital Costs for Solid Biomass Receiving and Preparation | | Table 4-2. Labor Requirements | | Table 4-3. Summary of Representative Collection and Treatment Costs (\$2006) | | Table 5-1. Summary of Biomass CHP Conversion Technologies | | Table 5-2. Biomass Boiler Efficiency as a Function of Input Fuel and Combustion Characteristics36 | | Table 5-3. Comparison of Stoker and Fluidized Bed Boilers | | Table 5-4. Estimated Installed Capital Costs for a Biomass-Fueled Steam Plant | | Table 5-5. Effect of Steam Output Conditions on Boiler Capital Costs | | Table 5-6. Annual O&M Costs for a Biomass-Fueled Steam Plant | | Table 5-7. Summary of Biomass Combustion Boiler System Cost and Performance | | Table 5-8. Utility Cofiring Biomass With Coal (Continuous Operation) | | Table 5-9. Comparison of Fixed Bed Gasification Technologies | | Table 5-10. Typical Characteristics of a Fixed Bed Gasifier | | Table 5-11. Typical Characteristics of a Fluidized Bed Gasifier | | Table 5-12. Gas Cleanup Issues | | Table 5-13. Relative Advantages/Disadvantages of Gasifier Types | | Table 5-14. Biomass Gasification Capital Costs to Produce Syngas | | Table 5-15. Gasification O&M Cost Estimates for Syngas Production | | Table 5-16. Biomass Gasification Cost and Performance | | Table 5-17. Efficiencies of Modular Biomass Systems, Based on Conversion Switchgrass at 20 Percent | | Moisture60 | | Table 6-1. Comparison of Prime Mover Technologies Applicable to Biomass | | Table 6-2. Steam Turbine CHP Typical Performance Parameters | |--| | Table 6-3. Gas Turbine CHP Typical Performance Parameters | | Table 6-4. Microturbine CHP Typical Performance Parameters | | Table 6-5. Gas Engine CHP Typical Performance Parameters | | Table 6-6. Fuel Cell CHP Typical Performance Parameters | | Table 6-7. Contamination Limitations on Fuel and Oxidant Delivered to Fuel Cells75 | | Table 6-8. Comparison of Stirling Engine Technologies | | Table 7-1. Key Economic Assumptions | | Table 7-2. Example of Biomass Power Plants and Costs | | Table 7-3. Biomass Stoker Boiler Power Generation System Input and Output Requirements | | Table 7-4. Biomass Stoker Boiler Power Generation System Capital Cost Estimates | | Table 7-5. Biomass Stoker Boiler Power Systems Non-Fuel O&M Cost Estimates | | Table 7-6. Biomass Stoker Boiler CHP Systems—Net Cost to Generate Power (\$/kWh)85 | | Table 7-7. Biomass Circulating Fluidized Bed Power Generation System Input and Output Requirements | | 86 | | Table 7-8. Biomass Circulating Fluidized Bed Power Generation System Capital Cost Estimates | | Table 7-9. Biomass Circulating Fluidized Bed System Non-Fuel O&M Cost Estimates | | Table 7-10. Biomass Circulating Fluidized Bed Power Generation Systems—Net Cost to Generate Power | | (\$/kWh)88 | | Table 7-11. Biomass Gasification Power Generation System Input and Output Requirements91 | | Table 7-12. Biomass Gasification Power Generation System Capital Cost Estimates | | Table 7-13. Biomass Gasification Power Generation Non-Fuel O&M Cost Estimates | | Table 7-14. Biomass Gasification Power Generation Systems—Net Cost to Generate Power (\$/kWh)94 | | Table 7-15. Modular Biomass System Cost and Performance Estimates | | Table E-1. Small Modular Biomass System Comparison | # **List of Figures** | Figure 3-1. Forest Residue Potential | 12 | |---|---------------------------------| | Figure 3-2. Forest Thinning Generation Potential From National Formation Property | | | Figure 3-3. Primary Mill Residue Potential | 13 | | Figure 3-4. Available Corn Stover Residues at Less Than \$50/Dry | Ton14 | | Figure 3-5. Available Wheat Straw Residues at Less Than \$50/Dry | / Ton14 | | Figure 3-6. Available Switchgrass Residues at Less Than \$50/Dry | Ton15 | | Figure 3-7. Urban Wood Waste Potential Including Yard Trimmin Wastes | _ | | Figure 3-8. Operational LFG Energy Projects and Candidate Land: | fills18 | | Figure 3-9. Wastewater Treatment Facilities Greater Than 5 Millio | on Gallons Per Day and Electric | | Generating Potential | 19 | | Figure 4-1. Manual Biomass Receiving and Preparation System | | | Figure 4-2. Automatic Biomass Receiving and Preparation System | 22 | | Figure 4-3. Estimated Unit PrepYard Capital Cost As a Function o | f Throughput26 | | Figure 5-1. Cut-Away View of a Traveling Grate Stoker Boiler | 32 | | Figure 5-2. Cross Section of Underfeed, Side-Ash Discharge Stoke | er32 | | Figure 5-3. Cross Section of Overfeed, Water-Cooled, Vibrating-C | Grate, Mass-Feed Stoker33 | | Figure 5-4. Cut-Away View of a Fluidized Bed Combustion Boile | r34 | | Figure 5-5. Biomass Cofiring in Coal Power Plant | 42 | | Figure 5-6. Fixed Bed Gasifier Types | 47 | | Figure 5-7. Fluidized Bed Gasifier | 49 | | Figure 5-8. Example Modular Biomass Gasification System | 57 | | Figure 5-9. Heat Engine Power Cycles for Modular Biomass Comb | bustion Systems58 | | Figure 5-10 Example of Modular Gasification/Combustion Proces | 50 | | Figure 5-11. Size and Cost Ranges for Direct-Fired Modular Systems | 61 | |--|----| | Figure 6-1. Simple Steam Turbine Power Cycle | 65 | | Figure 6-2. Components of a Simple-Cycle Gas Turbine | 67 | | Figure 6-3. Proposed Gas Turbine Configuration in Integrated Biomass Gasification Facility | 69 | | Figure 6-4. Microturbine-Based CHP System (Single-Shaft Design) | 70 | | Figure 6-5. Closed-Loop Heat Recovery System for a Reciprocating Engine | 73 | | Figure 7-1. Kettle Falls Plant Schematic | 80 | | Figure 7-2. Power to Steam Production Options for Boiler/Steam Turbine CHP System | 82 | | Figure 7-3. Atmospheric Pressure Biomass Gasification Combined-Cycle | 90 | | Figure 7-4. High-Pressure Biomass Gasification Combined-Cycle | 90 | ## **Acronyms & Abbreviations** AC alternating current Btu British thermal unit(s) C&D construction and demolition CCAR California Climate Action Registry CDM clean development mechanism CHP combined heat and power cfm cubic feet per minute CI compression ignition CIBO Council of Industrial Boiler Owners CO carbon monoxide CO₂ carbon dioxide DOE U.S. Department of Energy EPA U.S. Environmental Protection Agency EPRI Electric Power Research Institute ft³ cubic foot GHG greenhouse gases HHV high heating value hr hour(s) Hz Hertz IC internal combustion IGCC integrated gasification combined cycle IPCC Intergovernmental Panel on Climate Change kW kilowatt(s) kWh kilowatt-hour(s) lb pound(s) LFG landfill gas LMOP Landfill Methane Outreach Program MCFC molten carbonate fuel cell Mlb thousand pounds MMBtu million British thermal units MSW municipal solid waste $\begin{array}{ll} MW & megawatt(s) \\ MWh & megawatt-hour(s) \\ N_2O & nitrous oxide \\ NO_X & nitrogen oxides \end{array}$ NRCS Natural Resource Conservation Service O&M operations and maintenance ORC organic Rankine cycle PAFC phosphoric acid fuel cell PEMFC proton exchange membrane fuel cell PM particulate matter ppm parts per million psig pounds per square inch gauge scf standard cubic foot SI spark ignition SO₂ sulfur dioxide SOFC solid oxide fuel cell UNFCCC United Nations Framework Convention on Climate Change USDA U.S. Department of Agriculture WWTF wastewater treatment facility ### 1. Introduction and Overview #### 1.1 Biomass for Power and Heat Generation As part of its efforts to reduce the environmental impacts of energy production and use, the U.S. Environmental Protection Agency (EPA) has engaged in outreach and technical assistance to broadly increase understanding and use of highly efficient combined heat and power (CHP) applications through the efforts of the CHP Partnership program. Over the past three years, market and policy forces have driven strong interest and early implementation of new biomass-fueled CHP projects by Partners and other clean energy stakeholders. In the interest of continuing the trend toward greater utilization of biomass fuels to power clean, efficient electricity and thermal energy generation, this document provides resource owners, facility managers, developers, policymakers, and other interested parties with a detailed technology characterization of biomass CHP systems. The report reviews the technical and economic characterization of biomass resources, biomass preparation, energy conversion technologies, power production systems, and complete integrated systems. There are many potential advantages to using biomass instead of fossil fuels for meeting energy needs. Specific benefits depend upon the intended use and fuel source, but often include: greenhouse gas (particularly carbon dioxide $[CO_2]$) and other air pollutant reductions, energy cost savings, local economic development, waste reduction, and the security of a domestic fuel supply. (Specific information about the climate change benefits of biomass CHP can be found in Appendix A.) In addition, biomass is more flexible (e.g., can generate both power and heat) and reliable (as a non-intermittent resource) as an energy option than many other sources of renewable energy. Biomass fuels are typically used most efficiently and beneficially when generating both power and heat through CHP. CHP, also known as cogeneration, is the simultaneous production of electricity and heat from a single fuel source, such as biomass/biogas, natural gas, coal, or oil. CHP provides: - **Distributed generation** of electrical and/or mechanical power. - Waste-heat recovery for heating, cooling, or process applications. - **Seamless system integration** for a variety of technologies, thermal applications, and fuel types into existing building infrastructure. CHP is not a single technology, but an integrated energy system that can be modified depending on the needs of the energy end user. The hallmark of all well-designed CHP systems is an increase in the efficiency of fuel use. By using waste heat recovery technology to capture a significant proportion of heat created as a byproduct in electricity generation, CHP systems typically achieve total system efficiencies of 60 to 80 percent for producing electricity and thermal energy. These efficiency gains improve the economics of using biomass fuels, as well as produce other environmental benefits. More than 60 percent of current biomass-powered electricity generation in the United States is in the form of CHP. The industrial sector currently produces both steam or hot water and electricity from biomass in CHP facilities in the paper, chemical, wood products, and food-processing industries. These industries are major users of biomass fuels; utilizing the heat and steam in their processes can improve energy efficiency by more than 35 percent. The biggest industrial user of bioenergy is the forest products ¹ Energy and Environmental Analysis, Inc., 2006. industry, which consumes 85 percent of all wood waste used for energy in the United States. Manufacturing plants that utilize forest products can typically generate more than half of their own energy from woody waste products and other renewable sources of fuel (e.g., wood chips, black liquor). Most of the electricity, heat, and steam produced by industrial facilities are consumed on site; however, some manufacturers that produce more electricity than they need on site sell excess power to the grid. Wider use of biomass resources will directly benefit many companies that generate more residues (e.g., wood or processing wastes) than they can use internally. New markets for these excess materials may support business expansion as the residues are purchased for energy generation purposes or new profit centers of renewable energy production may diversify and support the core business of these companies. #### 1.2 Biomass Feedstocks The success of any biomass-fueled CHP project is heavily dependent on the availability of a suitable biomass feedstock. Biomass feedstocks are widely available in both rural and urban settings and can include: #### Rural Resources: Forest residues and wood wastes Crop residues Energy crops Manure biogas #### **Urban Resources:** - Urban wood waste - Wastewater treatment biogas - Municipal solid waste (MSW) and landfill gas (LFG) - Food processing residue Feedstocks vary widely in their sources and fuel characteristics and therefore vary in typical considerations for their utilization. Various biomass resources can require different approaches to collection, storage, and transportation, as well as different considerations regarding the conversion process and power generation technology that they would most effectively fuel. Of the 9,709 megawatts (MW) of biomass electric capacity in the United States in 2004, about 5,891 MW were from wood and wood wastes; 3,319 MW of generating capacity was from MSW and LFG; and 499 MW of capacity was attributable to other biomass, such as agricultural residues, sludge, anaerobic digester gas, and other sources.² #### 1.3 Biomass Conversion Biomass can be used in its solid form or gasified for heating applications or electricity generation, or it can be converted into liquid or gaseous fuels. Biomass conversion refers to the process of converting biomass feedstocks into energy that will then be used to generate electricity and/or heat. Multiple commercial, proven and cost effective technologies for converting biomass feedstocks to electricity and heat are currently available in the United States (see **Table 1-1**). These technologies include anaerobic digesters for animal waste or wastewater, and three types of direct-fired boiler systems that have been used for decades for converting woody biomass: fixed bed boilers, fluidized bed boilers, and cofiring applications. Some of these boiler technologies are extremely clean and can result in ²Energy Information Administration, 2006. electricity production of up to 50 megawatts (MW)—enough electricity to power 50,000 homes.³ Additionally, an emerging class of biomass conversion technologies is becoming available that converts woody biomass feedstocks to useable fuel through gasification processes. These technologies, called fixed bed gasifiers and fluidized bed gasifiers, are becoming commercialized and are currently in limited use producing syngas for power and heat. Rapid commercialization may be seen in the near future as these gasification technologies are expected to be used in integrated gasification combined cycle (IGCC) coal plants and within some of the thermochemical (cellulosic) biorefineries built in the United States in the next two to ten years (see **Table 1-1**). Modular versions—smaller than 5 MW—of both direct-fired boiler and gasification technologies are also being developed, though they are at earlier stages of commercialization. ## 1.4 Report Layout The report is organized into the following chapters: - **Chapter 2: Basic First Steps and Considerations**—This chapter provides an overview of basic considerations that need to be taken into account when beginning to evaluate the viability of biomass-fueled electricity and thermal energy generation. - **Chapter 3:** Biomass Resources—This chapter presents a discussion of the various types of biomass resources, locations, characteristics, resource potential, and costs. - **Chapter 4: Biomass Preparation**—This chapter describes the receiving, processing, and treatment systems required for preparing biomass feedstocks and biogas for use as a power generation fuel. Equipment configurations and capital and operating costs are outlined. - **Chapter 5: Biomass Conversion Technologies**—This chapter describes configurations, cost, and performance for the two basic biomass conversion approaches: combustion and gasification. In addition, a brief discussion of small modular biomass conversion technologies is presented. - **Chapter 6:** Power Generation Technologies—This chapter provides basic cost and performance information for power generation technologies with heat recovery, and special considerations for selecting and operating these technologies on biomass or biogas fuels. - Chapter 7: Representative Biomass CHP System Cost and Performance Profiles— This chapter provides an integration of resource, preparation, conversion, and power and heat production system costs into integrated biomass-fueled CHP facilities. Capital costs, operating costs, fuel costs, and typical energy balances, including power and heat production options, are described. This chapter provides a starting point for conducting a preliminary economic screening of possible biomass energy production options. $^{^{3}}$ In contrast, coal-fired power plants are generally sized in the 100 MW to 1,000 MW range. Additional biomass-related resources and tools created by the EPA CHP Partnership are listed in Appendix B. Table 1-1. Commercialization Status of Biomass Conversion Systems for Power and Heat Generation This table identifies the major biomass conversion technologies and associated prime mover technologies for CHP applications. The commercial status of each technology for biomass applications is described. | Energy Conversion Technology | Conversion Technology
Commercialization Status | Integrated CHP Technology
(Prime Mover) | Prime Mover
Commercialization Status | | |---------------------------------------|---|--|---|--| | Anaerobic Digestion | | | | | | | | Internal combustion engine | Commercial technology | | | Anaerobic digester | | Microturbine | Commercial technology | | | (from animal feeding operations or | Commercial technology | Gas turbine | Commercial technology | | | wastewater treatment facilities) | | Fuel cell | Commercial introduction | | | | | Stirling engine | Emerging | | | Direct Combustion—Boilers | | | | | | Fixed bed boilers (stoker) | Commercial technology – Stoker boilers have long been a standard technology for biomass as well as coal, and are offered by a number of manufacturers. | | | | | Fluidized bed boilers | Commercial technology – Until recently fluidized bed boiler use has been more widespread in Europe than the United States. Fluidized bed boilers are a newer technology, but are commercially available through a number of manufacturers, many of whom are European-based. | Steam turbine | Commercial technology | | | Cofiring | Commercial technology – Cofiring biomass with coal has been successful in a wide range of boiler types including cyclone, stoker, pulverized coal, and bubbling and circulating fluidized bed boilers. | | | | | | | Small steam turbine | Commercial technology | | | Modular* direct combustion technology | Commercial technology – Small boiler systems commercially available for space | Organic Rankine cycle | Emerging technology –
Some "commercial"
products available. | | | technology | heating. A small number of demonstration projects in CHP configuration. | "Entropic" cycle | Research and development (R&D) status | | | | | Hot air turbine | R&D status | | ^{*}Small, packaged, pre-engineered systems (smaller than 5 MW). | Energy Conversion Technology | Conversion Technology
Commercialization Status | Integrated CHP Technology (Prime Mover) | Prime Mover
Commercialization Status | | | |---|--|---|--|--|--| | Gasification | Gasification | | | | | | Fixed bed gasifiers | Emerging technology – The actual number of biomass gasification systems in operation worldwide is unknown, but is estimated to be below 25. | Gas turbines – simple cycle | Prime movers have been commercially proven with natural gas and some medium heating value | | | | Fluidized bed gasifiers | A review of gasifier manufacturers in Europe, USA, and Canada identified 50 manufacturers offering commercial gasification plants from which 75 percent of the designs were fixed bed; 20 percent of the designs were fluidized bed systems. | Gas turbines – combined cycle | biogas. Operation on low heating | | | | Tididized bed gasillers | | Large internal combustion (IC) engines | value biogas and the effects of impurities on prime mover reliability and longevity need to be demonstrated. | | | | Modular* gasification technology | Emerging technology – A small number of demonstration projects supported with research, design, and development funding. | IC engine | Commercial technology –
But operation on very low
heating value biogas needs | | | | Widdlan gasinoation teermology | | Microturbine | to be demonstrated. | | | | | | Fuel cell | Commercial introduction | | | | | | Stirling engine | Emerging technology | | | | Modular* hybrid gasification/combustion | Emerging technology – Limited commercial demonstration. | Small steam turbine | Commercial technology –
But integrated system
emerging. | | | ^{*}Small, packaged, pre-engineered systems (smaller than 5 MW).